

Epidemia di COVID-19

New Jersey Economic Development Authority (NJEDA)

Fase 4 del Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program)

Notifica di disponibilità dei fondi

Le domande di preiscrizione verranno accolte a partire dalle ore 9:00 di lunedì 19 aprile fino alle ore 17:00 di giovedì 29 aprile. In seguito alla fase di preiscrizione, le domande verranno rese disponibili su base continuativa. I richiedenti che hanno aderito alla fase di preiscrizione dovranno fare riferimento a <https://programs.njeda.com/en-US/> per completare la domanda secondo il seguente cronoprogramma:

- Imprese non aderenti o non autorizzate ai fondi di Fase 3 – dalle 9:00 del 3 maggio 2021;
- Ristoranti e babysitter – dalle 9:00 del 5 maggio 2021;
- Microimprese (massimo 5 dipendenti equivalenti a tempo pieno (full-time equivalent, FTE) – dalle 9:00 del 10 maggio 2021; e
- Tutte le altre piccole imprese – dalle 9:00 del 12 maggio 2021

Panoramica

Il 9 marzo 2020, il Governatore Phil Murphy ha emesso l'Ordinanza esecutiva 103 dichiarando lo Stato di emergenza e la Condizione di emergenza per la sanità pubblica, così da intensificare gli sforzi del New Jersey per arginare la diffusione del COVID-19. Da allora il Governatore Murphy si è prodigato per estendere l'Emergenza per la sanità pubblica. Sono state poste in essere ulteriori misure di contenimento, tra cui limitazioni agli assembramenti e la chiusura obbligatoria di tutte le attività non essenziali. Sebbene queste misure siano in linea con quelle adottate a livello nazionale per ridurre l'esposizione pubblica al COVID-19, il relativo impatto sull'economia del nostro Stato è e continuerà ad essere decisamente negativo.

In risposta, la New Jersey Economic Development Authority (NJEDA) ha avviato diverse iniziative di assistenza finanziaria tra cui il Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program), ovvero un programma di fondi di emergenza volto a finanziare in modo tempestivo ed efficiente le piccole e medie imprese (attività commerciali e no-profit) (small and medium sized enterprises, SME) che necessitavano di liquidità e capitale circolante visto l'impatto causato dallo Stato di emergenza dal 9 marzo 2020 e dalla Condizione di emergenza per la sanità pubblica. La fase iniziale del programma di sostegno aveva come obiettivo le imprese più piccole di determinati settori che risultavano tra i più colpiti dalle misure di contenimento.

Per questo motivo NJEDA ha avviato la Fase 2 del Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program), accettando 51 milioni di dollari dal Coronavirus Relief Fund (il "Fondo") stabilito dal Federal Coronavirus Aid, Relief, and Economic Security (CARES) Act al fine di erogare ulteriori fondi rispetto alla Fase 1 e capitalizzare la Fase 2. La seconda fase del programma di sostegno ne prevede l'estensione alle imprese fino a 25 dipendenti equivalenti a tempo pieno (full-time equivalent employee, FTE) eliminando le restrizioni sull'idoneità per settore merceologico data l'attestazione di conseguenze economiche dell'emergenza per la sanità pubblica per quasi tutte le SME di diversi settori merceologici che risultavano avere urgente necessità di assistenza.

Il 14 ottobre 2020 NJEDA ha lanciato la Fase 3 del Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program), accettando altri 70 milioni di dollari dal Fondo di sostegno con idoneità estesa alle piccole e medie imprese e a quelle no-profit fino a 50 FTE e incrementando la disponibilità di fondi per singola impresa, oltre a riservare dei fondi per le imprese maggiormente colpite, ovvero ristoranti, microimprese e imprese stabilite in un'area censita e idonea alla classificazione come Zona di sviluppo.

Sulla base di una serie di disegni di legge recentemente approvata dal New Jersey Legislature e convertita in legge dal Governatore Phil Murphy, il Coronavirus Relief Fund ha concesso a NJEDA altri 85 milioni di dollari da erogare come nuovo fondo di sostegno.

Scopo

La Fase 4 del Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program) vuole offrire nel breve periodo immediata liquidità e capitale circolante alle SME che hanno subito un impatto negativo dalla dichiarazione dello Stato di emergenza, così da stabilizzarne l'attività e scongiurarne l'eventuale ricorso a cassa integrazione e/o licenziamenti.

Usi consentiti

Secondo la Fase 4 del Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program), è consentito utilizzare i fondi per coprire una determinata perdita di fatturato dovuta a interruzione attività per COVID-19, senza poter effettuare spese in conto capitale, ivi comprese le attività di costruzione.

Erogazione dei fondi

Ai sensi del CARES Act, gli 85 milioni di dollari messi a disposizione dal Fondo verranno distribuiti come segue:

Ristoranti: un fondo di 35 milioni di dollari destinato al supporto delle attività commerciali classificate come "Luoghi di ristorazione e somministrazione di alimenti e bevande" con codice NAICS 722 (di qui in appresso "Ristoranti") in seguito all'impatto che il COVID-19 ha avuto su dette attività commerciali, compresa la restrizione del numero dei coperti e i costi per adattare l'attività commerciale ai protocolli sanitari. Il 33 per cento del fondo per questa categoria sarà destinato al supporto di imprese con sede commerciale situata (del tutto o in parte) in un'area censita e idonea alla classificazione come Zona di sviluppo del New Jersey (New Jersey Opportunity Zone) (es. un'area censita per New Market Tax Credit). Trattandosi di una riserva da utilizzare per le domande ricevute, tutte le quote della riserva del 33 per cento destinata alle Zone di sviluppo che risultino eccedenti al termine della gestione delle domande presentate dagli enti di un'area censita e idonea alla classificazione come Zona di sviluppo saranno destinate a ogni altro richiedente del fondo di 35 milioni di dollari per ristoranti. Allo stesso modo, tutte le quote del fondo da 35 milioni di dollari che risultino eccedenti al termine della gestione delle domande presentate dai ristoranti saranno destinate a ogni altro richiedente idoneo della Fase 4.

Babysitter: un fondo di 10 milioni di dollari destinato al supporto delle attività commerciali classificate come "Servizi di babysitter" con codice NAICS 624410 (i qui in appresso "Babysitter"), in seguito all'impatto che il COVID-19 ha avuto su dette attività commerciali, compresa la restrizione del numero dei coperti e i costi per adattare l'attività commerciale ai

protocolli; Il 33 per cento del fondo per questa categoria sarà destinato al supporto di imprese con sede commerciale situata (del tutto o in parte) in un'area censita e idonea alla classificazione come Zona di sviluppo del New Jersey (New Jersey Opportunity Zone) (es. un'area censita per New Market Tax Credit). Trattandosi di una riserva da utilizzare per le domande ricevute, tutte le quote della riserva del 33 per cento destinata alle Zone di sviluppo che risultino eccedenti al termine della gestione delle domande presentate dagli enti di un'area censita e idonea alla classificazione come Zona di sviluppo saranno destinate a ogni altro richiedente del fondo di 10 milioni di dollari per babysitter. Allo stesso modo, tutte le quote del fondo da 10 milioni di dollari che risultino eccedenti al termine della gestione delle domande presentate dalle babysitter saranno destinate a ogni altro richiedente idoneo della Fase 4.

Microimprese: un fondo di 25 milioni di dollari destinato al supporto delle attività commerciali con massimo 5 FTE in ciascuno degli otto precedenti trimestri di dichiarazione WR-30 (incluse le attività non soggette a FTE), data la vulnerabilità finanziaria - tipica delle imprese con risorse finanziarie ridotte - emersa causa COVID-19. Il 33 per cento del fondo per questa categoria sarà destinato al supporto di imprese con sede commerciale (o domicilio, per imprese domestiche) situata in un'area censita e idonea alla classificazione come Zona di sviluppo del New Jersey (New Jersey Opportunity Zone) (es. un'area censita per New Market Tax Credit). Trattandosi di una riserva da utilizzare per le domande ricevute, tutte le quote della riserva del 33 per cento destinata alle Zone di sviluppo che risultino eccedenti al termine della gestione delle domande presentate dagli enti di un'area censita e idonea alla classificazione come Zona di sviluppo saranno destinate a ogni altro richiedente del fondo di 25 milioni di dollari per microimprese. Allo stesso modo, tutte le quote del fondo da 25 milioni di dollari che risultino eccedenti al termine della gestione delle domande presentate dalle microimprese saranno destinate a ogni altro richiedente idoneo della Fase 4.

Altre piccole imprese: un fondo di 15 milioni di dollari destinato al supporto delle attività commerciali che non rientrano nell'idoneità per la categoria delle microimprese. Il 33 per cento del fondo per questa categoria sarà destinato al supporto di imprese con sede commerciale (o domicilio, per imprese domestiche) situata in un'area censita e idonea alla classificazione come Zona di sviluppo del New Jersey (New Jersey Opportunity Zone) (es. un'area censita per New Market Tax Credit). Trattandosi di una riserva da utilizzare per le domande ricevute, tutte le quote della riserva del 33 per cento destinata alle Zone di sviluppo che risultino eccedenti al termine della gestione delle domande presentate dagli enti di un'area censita e idonea alla classificazione come Zona di sviluppo saranno destinate a ogni altro richiedente del fondo di 15 milioni di dollari. Allo stesso modo, tutte le quote del fondo da 15 milioni di dollari che risultino eccedenti al termine della gestione delle domande saranno destinate a ogni altro richiedente idoneo della Fase 4.

Il richiedente è idoneo soltanto all'erogazione di un singolo finanziamento. Ad esempio: se un'impresa è idonea all'assegnazione del sostegno per Ristoranti o Babysitter ai sensi del proprio codice NAICS, questa potrà aderire soltanto all'assegnazione di finanziamenti per quella categoria e non per quella delle microimprese o altre piccole imprese.

Se si rende disponibile un finanziamento aggiuntivo oltre gli 85 milioni di dollari iniziali, tale finanziamento sarà disponibile per qualsiasi richiedente idoneo della Fase 4, indipendentemente dal fatto che rientri nella categoria Ristoranti, Babysitter, Microimprese o Altre piccole imprese.

Ammontare del sostegno

Entità dell'indennità per tutte le categorie, tra cui le imprese appartenenti alla categoria “Luoghi di ristorazione e somministrazione di alimenti e bevande (“Food Services and Drinking Places”) con codice NAICS che inizia per 722 e “Babysitter” con codice NAICS 624410, le micro e le piccole imprese, è basata sui seguenti FTE:

FTE	Indennità
5 FTE o inferiori, tra cui le imprese senza FTE	\$10.000
Da 6 a 25 FTE	\$15.000
Da 26 a 50 FTE	\$20.000

Si determineranno gli FTE tanto per l'importo dell'indennità quanto per l'idoneità. Se l'importo del sostegno è maggiore dell'esigenza insoddisfatta del richiedente, l'importo sarà determinato in incrementi di \$500, per non superare l'importo necessario. I richiedenti con esigenza insoddisfatta compresa tra \$500 e \$1.000, l'indennità minima di sostegno sarà di \$1.000; qualora sia inferiore ai \$500, al richiedente non verrà riconosciuto alcun sostegno.

Idoneità dei richiedenti

Ai fini di idoneità il richiedente deve essere una SME con massimo 50 FTE.

L'Autorità utilizzerà la dichiarazione WR-30 del New Jersey depositata presso il New Jersey Department of Labor and Workforce Development (NJLWD). Inizialmente, verrà utilizzato il massimale FTE degli ultimi otto trimestri (dal 1° trimestre 2019 al 4° trimestre 2020), consentendo alle imprese di ricevere l'indennità corrispondente al numero massimo di dipendenti nel 2019 o nel 2020 piuttosto che a quello attuale, che potrebbe riflettere riduzioni sostanziali di organico dovute a perdite significative di fatturato durante la pandemia COVID-19.

Ai fini di determinazione dell'idoneità verrà vagliata la dichiarazione sui WR-30 più recente tra quelle relative al 4° o al 3° trimestre 2020. Se il massimale FTE relativo ai WR-30 più recente è inferiore alla soglia di idoneità, l'impresa sarà ritenuta idonea e riceverà l'indennità di sostegno in base alla categoria FTE più ampia. I calcoli FTE impliciti saranno arrotondati al FTE più vicino (es. 2,49 FTE corrispondono a 2 FTE per il programma, mentre 2,50 FTE corrispondono a 3 FTE). Se il calcolo degli FTE si basa su settimane lavorate e buste paga, così come dichiarato nella modulistica WR-30, un'impresa non potrà in alcun caso ricevere fondi di sostegno sulla base di un numero di FTE superiore al numero dei dipendenti in forze presso quell'impresa, ad ECCEZIONE delle imprese individuali o di altre organizzazioni prive di FTE che potranno accedere all'indennità minima di sostegno. Per entità come le imprese individuali, NJEDA collaborerà con la Division of Taxation presso il Department of Treasury per identificare lo stato di dichiarazione dei redditi.

Le SME devono avere una sede fisica aziendale nello Stato del New Jersey (es. ufficio, punto vendita, magazzino, stabilimento produttivo, ecc.). In caso di imprese domestiche, è necessario che siano stabilite nel New Jersey.

L'idoneità è estesa alle organizzazioni no-profit operanti ai sensi della sezione 501(c) del Codice tributario statunitense (Internal Revenue Code), ad eccezione di quei gruppi o associazioni la cui attività principale esercita un'influenza nella sfera politica.

Le imprese interdette comprendono, a titolo esemplificativo ma non esaustivo, quelle relative a: gioco d'azzardo o attività ludiche; l'erogazione o la trasmissione di attività, servizi, prodotti o materiali "per adulti" (es. a carattere pornografico, volgare, indecente, osceno o altrimenti riprovevole, comprese le esibizioni di nudo o semi-nudo o la vendita di dispositivi o coadiuvanti sessuali); ogni vendita all'asta, asta giudiziaria, svendita, vendita per cessazione attività coatta o volontaria o vendite analoghe; vendite itineranti, di alberi natalizi o rimessaggi all'aperto; e ogni altra attività che arrechi disturbo o turbativa così come ogni attività con fini illeciti.

Le imprese che hanno ricevuto finanziamenti durante le Fasi 1-3 del Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program) possono candidarsi alla Fase 4. I fondi percepiti nella Fase 1-3 non pregiudicano l'entità dell'indennità a cui sono idonee le imprese durante la Fase 4 (purché l'indennità già ricevuta non abbia attenuato le esigenze insoddisfatte dell'impresa in questione). Tuttavia, le imprese che hanno aderito nelle Fasi 1-3 dovranno presentare nuovamente la domanda e inviare tutta la documentazione richiesta indipendentemente dalla domanda precedente.

I CEO/funzionari equivalenti della SME dovranno autocertificare che la rispettiva azienda:

- Era in attività a decorrere dal 15 febbraio 2020;
- Compirà ogni ragionevole sforzo per non congedare o licenziare alcun dipendente dalla presentazione della domanda fino a sei mesi dalla fine dello stato di emergenza. Se la SME ha già provveduto al congedo o licenziamento di lavoratori dal momento della domanda, compiere ogni ragionevole sforzo per riassumerli il prima possibile. Ogni violazione sostanziale della presente dichiarazione d'intenti può comportare il rimborso del sostegno nei confronti di NJEDA;
- Ha subito un impatto negativo in seguito allo stato di emergenza per il COVID-19 dichiarato il 9 marzo 2020 (es. è rimasta temporaneamente chiusa, ha dovuto ridurre l'orario di lavoro, ha avuto un calo di fatturato di almeno il 20%, ha subito danni materiali per via dell'impossibilità di far lavorare i dipendenti a causa della pandemia o per l'interruzione materiale della catena di approvvigionamento con conseguente rallentamento della produzione a livello aziendale); e
- Ha una concreta esigenza finanziaria che non può essere superata senza un attuale sostegno erogato in forma di fondi di emergenza (es. non dispone di liquidità sufficiente a sostenere la piccola o media impresa in questo periodo di disagio economico)

Le SME devono essere autorizzate all'attività commerciale nello Stato del New Jersey come richiesto dall'attuale stato di registrazione presso la Division of Taxation. Se una SME non viene riconosciuta dalla Division of Taxation, la SME dovrà fornire prova della registrazione prima del 15 febbraio 2019 e un certificato di registrazione aziendale (BRC) valido. Le SME avranno 4 settimane dalla notifica iniziale di NJEDA per rispondere a tale requisito. Non verrà stipulato alcun accordo di sostegno in assenza di un attuale stato di registrazione presso la Division of Taxation o un BRC valido.

Inoltre, la SME dovrà soddisfare il requisito della Division of Taxation per garantire che non abbia debiti fiscali nei confronti dello Stato. Come per la Fase 1-3, il richiedente dovrà certificare di non essere inadempiente a livello fiscale e sarà soggetto a rimborso in caso di certificazione errata.

Le SME devono avere la propria posizione in regola presso il DLWD in base a quanto stabilito ad esclusiva discrezione del Commissario DLWD. Se la SME è regolamentata dalla Division of Alcoholic Beverage Control (ABC), allora dovrà anche la propria posizione in regola presso l'ABC in base a quanto stabilito ad esclusiva discrezione dell'ABC. Se la SME è regolamentata dal Department of Human Services (DHS), allora dovrà anche la propria posizione in regola presso il DHS in base a quanto stabilito ad esclusiva discrezione del DHS. Se la SME è regolamentata dal Department of Children and Families (DCF), allora dovrà anche la propria posizione in regola presso il DCF in base a quanto stabilito ad esclusiva discrezione del DCF.

Le entità con più EIN possono presentare domanda per ciascun EIN. Le imprese con sedi diverse ma EIN singolo potranno presentare soltanto una domanda (per il singolo EIN).

Potrebbero essere applicati ulteriori requisiti di idoneità basati su eventuali requisiti federali legati al fondo stabilito dal CARES Act tra cui, a titolo esemplificativo:

- I richiedenti devono riconoscere e accettare il requisito secondo cui i proventi del sostegno vengano utilizzati esclusivamente per gli usi ammissibili di seguito definiti;
- Una restrizione alla duplicazione dei benefici che potrebbe escludere i potenziali richiedenti che hanno già ricevuto un sostegno di emergenza per COVID-19; e
- Un requisito secondo il quale il richiedente dimostri di aver subito un impatto negativo sul fatturato per via del COVID-19.

Processo di adesione

Le SME interessate dovranno completare la preiscrizione su <https://programs.njeda.com> tra le 9:00 di lunedì 19 aprile e le 17:00 di giovedì 29 aprile. Le domande di preiscrizione NON verranno accettate in base alla data di ricezione, anche se si incoraggiano le SME ad avviare il processo quanto prima.

LE SME CHE NON ADERISCONO ALLA PREISCRIZIONE NON SARANNO IDONEE AI SOSTEGNI DI FASE 4.

Le domande presentate online verranno accettate in base alla data di ricezione della documentazione compilata da parte dell'Autorità. Sarà possibile aderire alla Fase 4 con 2 giorni di anticipo in caso di imprese di qualsiasi categoria che non hanno ricevuto l'approvazione per i fondi della Fase 3.

Oneri

Date le avversità finanziarie, l'Autorità non riscuoterà alcun onere per il presente programma.

Informazioni aggiuntive

Per informazioni aggiuntive sul Programma per il sostegno di emergenza alle piccole imprese (Small Business Emergency Assistance Grant Program), si rimanda a business.nj.gov/COVID.